Evolution of radiative properties over tropical mesoscale convective system life cycle Dominique Bouniol¹, Rémy Roca², Thomas Fiolleau¹, Patrick Raberanto³ - ¹ CNRM, CNRS/Météo-France, Toulouse, France - ² LEGOS, CNRS, Toulouse, France - ³ LMD, CNRS, Palaiseau, France # MCS life cycle Strong rain + latent heat release Houze, 1982 The life time of MCS anvil clouds + its size make its radiative impact non negligible. How the microphysical changes over the life cycle affect the radiative properties? Is it different from one geographical area to the other? Documentation of the evolution of the associated latent and radiative heating profiles Improve the representation of cloud detrained from convection within GCMs Satellites (in particular orbiting) are powerfull tools for documenting the MCS physical properties all around the Tropics (continent and ocean) But need to include the temporal dimension! # MCS evolution in geostationnary images – add the temporal dim. Identifying MCSs in IR satellite images and tracked them along time: TOOCAN algorithm (Fiolleau and Roca, IEEE, 2013) - TOOCAN defined the MCS enveloppe at the 235K level = cold cloud shield associated to MCS - Tb < 235K belong to a cv system For each MCS: life duration, maximum size, time this maximum is reached, position, trajectory ... Avoid traditionnal splitting & merging artefact # Normalisation of the cold cloud shield life cycle The life time is divided in 10 steps => life stage will be between 0 and 1 - Life time must be longer than 5 hours (10 images) - The cloud shield must only have one phase of growth and decay | | Contribution to the | total occurrence (%) |) | Contribution to the total cold cloudiness (%) | | | | |-----------------------------|---------------------|----------------------|---------|---|------|-----|--| | | All | Land | Sea | All | Land | Sea | | | Number | 884,063 | 246,080 | 637,983 | | | | | | Life time
< 5h | 27 | 32 | 26 | 2,5 | 3 | 2 | | | Life time
> 5h
simple | 60 | 58 | 60 | 84 | 85 | 84 | | | Life time > 5h complex | 13 | 10 | 13 | 13,5 | 11 | 14 | | Main contribution to cold cloudiness Maximum extend of the cold cloud shield is reached at the middle of the life cycle - => symmetric life cycle - => larger systems are the longer - => composite can be built in a normalised framework Roca et al. (in rev. JClim 2016) # Evolution of processes along MCS life: orbiting satellites TOOCAN + A-Train Intersection of TOOCAN trajectories with A-Train tracks Conv./strat. Flag 2A25 Macrophysics Scanning capability #### **3 MCS** sub-regions Processes are different between convective/stratiform /cirriform regions of a MCS 10 life steps A-Train Conv./strat. Flag CloudSat (2C-PRECIP-COLUMN) Macrophysics CloudSat + CALIPSO (2B-GEOPROF-LIDAR) Microphysics CloudSat (2B-GEOPROF) TOA/BOA radiative fluxes CloudSat-CALIPSO (2B-FLXHR-LIDAR) CERES-CloudSat-CALIPSO-MODIS (CERES-C3M) Radiative heating rate profile CloudSat-CALIPSO (2B-FLXHR-LIDAR) # Three constrasted tropical regions: #### Atlantic ocean - ATL Ocean only - summer June to september 2006-2010 #### West Africa – AF Land only - summer June to september 2006-2010 # CloudSat CPR Nb of sampled systems/Nb of profile | | AF | | | ATL | | | OIO | | | |----|----------|-----------|-----------|----------|----------|-----------|----------|-----------|-----------| | | Conv | Strat | Cirri | Conv | Strat | Cirri | Conv | Strat | Cirri | | 1 | 76/572 | 102/1259 | 127/2017 | 17/84 | 35/417 | 44/703 | 72/402 | 125/1989 | 180/2593 | | 2 | 132/1166 | 168/3247 | 243/6938 | 66/582 | 108/2106 | 107/2336 | 144/974 | 243/4821 | 301/7836 | | 3 | 165/2296 | 222/7460 | 259/10874 | 82/730 | 132/3296 | 141/3883 | 250/1754 | 412/12484 | 499/19373 | | 4 | 140/1934 | 183/10329 | 233/12853 | 123/1163 | 177/7243 | 185/7093 | 320/2880 | 524/22113 | 641/24742 | | 5 | 133/1756 | 173/12763 | 236/15156 | 99/847 | 156/7751 | 1828/8426 | 261/2009 | 507/21720 | 644/31906 | | 6 | 100/1271 | 177/8537 | 244/15452 | 98/660 | 180/7411 | 223/9836 | 252/1670 | 546/24104 | 753/37457 | | 7 | 85/627 | 167/9979 | 258/14361 | 85/609 | 159/6720 | 208/9236 | 179/1006 | 433/17818 | 655/33193 | | 8 | 46/207 | 123/5492 | 213/9034 | 35/231 | 95/3508 | 150/4767 | 95/426 | 282/7979 | 499/20209 | | 9 | 28/85 | 78/2395 | 159/5072 | 16/55 | 41/739 | 85/2311 | 33/72 | 118/1980 | 298/8833 | | 10 | 3/8 | 15/165 | 37/433 | 0/0 | 3/21 | 21/235 | 4/6 | 19/197 | 86/1555 | #### Open Indian Ocean – OIO winter November to February 2006-2011 Because of their size at a given life stage - Some MCS sub-regions are not enough sampled (lack of representativity) - Without the distinction in life stage it is mainly the middle of the life cycle which is sampled (oversampling) ### Relative evolution of each sub-region at the scale of the MCS: TOOCAN MCS trajectories and TRMM-PR intersections are sought - use of 2A25 convective/stratiform flag within the 235K area - at least 70 % of 235 K area of the sampled MCS must be in the TRMM-PR swath Cirriform region counts for more than half of the MCS area – only grews over the life cycle <=> the precipitating surface fraction ($f_p = f_{conv} + f_{strat}$) is only decreasing. Convective fraction is only decreasing Stratiform fraction ~ constant up to 2/3 of the life cycle # Differences in macrophysical properties: Cloud top as as observed by CloudSat : ——— by CloudSat + CALIPSO : ------ - Highest cloud top at the beginning of the life cycle for AF MCS (but rapid decrease after step 5) less pronounced life cycle for other regions - Decrease in cloud top faster for radar data than for lidar data => deepening of the small particles layer with the life cycle - It exists a layer of thin particles at the top of the MCS contribution to albedo (Jensen & DelGenio 2003) - Radar+lidar cloud top higher for OIO wrt ATL / Radar cloud top very close # **Evolution of radiative fluxes @ TOA:** albedo: same order of magnitude (~0.6) for conv and strat different evolution according to geographical area: faster decrease in AF after step 5 (thinning of MCS anvil) OLR: about 10 W m⁻² between the 3 subregions (larger values for cirri) AF shows the more marked life cycle with a decrease up to step 4 (amplitude ~ 30 W m⁻² for AF / < 20 W m⁻² over ocean) => well correlated with radar cloud-top # **Evolution of the radiative properties at the scale of the MCS:** Assuming a linear recombination of the former composites (parameter Q) weighted by MCS sub-region surface fraction (f) evolution $$\langle Q(i) \rangle = \sum_{j=1}^{3} f_{j}(i) Q_{j}(i)$$ $$\stackrel{180}{=} \sum_{140}^{160} \sum_{$$ Can be compared to Futyan and Del Genio (2007) same regions but different IR Tb threshold - The size of the cirriform region (more than half of the 235K area) makes the system dominated by the radiative properties of this sub-region. - Smaller/larger values for OLR/albedo compared to F&DG because of the 235K Flatter evolution over ocean for OLR - No brighter MCSs over continent (product dependant) as in F&DG – can be explained by the fp contribution vrt cirriform # **Evolution of the radiative properties at the scale of the MCS:** Assuming a linear recombination of the former composites (parameter Q) weighted by MCS sub-region surface fraction (f) evolution $\langle Q(i)\rangle = \sum f_j(i)Q_j(i)$ 160 1ut [W m⁻²] CERES ♦ FLXHR-LIDAR **O** MODIS Step ScaraB (all time) albedo [-] Need 1.30 albedo [–] 0.1 Can be compared to Futyan and Del Genio (2007) same regions but different IR Tb threshold - The size of the cirriform region (more than half of the 235K area) makes the system dominated by the radiative properties of this sub-region. - Smaller/larger values for OLR/albedo compared to F&DG because of the 235K Flatter evolution over ocean for OLR - No brighter MCSs over continent (product dependant) as in F&DG – can be explained by the fp contribution vrt cirriform # **Evolution of the radiative heating profile over life cycle:** <u>SW</u>: strong heating below radar cloud top (forcing > 10 K day⁻¹) with decreased magnitude with life step <u>LW</u>: cooling near cloud top / heating in the lower part of the anvil => fuel the internal anvil circulation ## **Summary:** - MCS are the dominant rain producer and a major source of cold cloudiness in the Tropics - The complementary of several satellite data sets allows to document the contribution of MCS to water and energy cycle in the Tropics. - More than 80 % of the MCSs have a symmetric life cycle with a maximum extend at the middle of their life cycle. - a normalisation procedure is applied - A composite approach has been implemented in order to document the physical processes over the MCS life cycle (divided in 10 life steps). - convective/stratiform/cirriform regions are documented separately - this process has been applied to 3 contrasted regions (AF/ATL/OIO) - the cirriform region occupies more than half of the system area - A layer of small hydrometeors is found at the top of the MCS - Intense vertical motions are found at the beginning of the life cycle for AF - deeper high reflectivity value + detrainment up to the cirriform anvil. - convection weakens rapidly after half of the life cycle - strong correlation in the evolution of albedo and OLR with the reflectivity - stronger heating (in the SW) at the beginning of the life cycle - Oceanic MCS show less pronounced life cycle, the same correlations can be found but with smaller amplitude More details in Bouniol et al. (JClim, 2016), Roca et al. (in rev. JClim 2016) #### **Future work:** - Enlarge the statistics (begin/end of Life Cycle) - Document the variability at the scale of the tropical belt 3 summer of tracking are available for the whole tropical belt - More accurate recombination of the contribution of the 3 sub-regions at the scale of the MCS - explore the albedo dependency to LT (using ScaraB and/or GERB) - in particular for the diurnal cycle of rsdt - Complement the documentation of radiative heating evolution over the life cycle with the latent heating - What is the importance of the life cycle for the radiative budget at a regional scale?